REACTIONS OF OXYGEN TETRAFLUOROBORATE

C. T. Goetschel, V. A. Campanile, C. D. Wagner, and J. N. Wilson Shell Development Company, Emeryville, California

Introduction

Recently we developed an efficient method of preparing F_2O_2 . This compound is known to react with boron trifluoride¹) to produce O_2 +BF₄. Little is known of the reaction of O_2 +BF₄ itself. It is relatively stable at room temperature, but reacts readily with organic compounds. For instance, tiny particles dropped into benzene or isopropyl alcohol instantly ignite fires. The only known inorganic reaction¹) is with NO₂ where oxygen is displaced giving NO_2 +BF₄. This paper describes some additional reactions of O_2 +BF₄ with inorganic as well as some organic compounds.

Results and Discussion

A. Inorganic Reactants

Xenon

Since xenon has nearly the same ionization potential as O_2 , and since Xe⁺ should be smaller than O_2^+ , we felt that possibly xenon would replace oxygen to give the novel Xe⁺BF₄⁻. When liquid xenon (165°K) and solid O_2^+ BF₄⁻ (Xe/ O_2^+ BF₄⁻ = 15) were mixed in an evacuated tube, oxygen was released. The reaction was accomplished by allowing the xenon alternately to vaporize and condense around the O_2^+ BF₄⁻. After several minutes the sample was cooled in liquid nitrogen and any non-condensable gases were expanded into a fixed volume. The mass spectrum of the expanded gases showed only oxygen. The oxygen was pumped off; the reaction tube was warmed enough to liquefy the xenon and the procedure was repeated. This was continued until no further oxygen was obtained (about 85% of theory). Then the xenon was vaporized at 173°K (any BF₃ would also vaporize at this temperature) and expanded into a fixed volume. The loss of xenon (the amount reacted) was the same as the amount of oxygen collected. The mass spectrum indicated essentially no BF₃ was in the expanded xenon.

After removing all the xenon, the remaining white solid was slowly warmed. Decomposition became appreciable at 255°K with complete decomposition at room temperature. The mass spectrum of the gases showed Xe, BF3, and F2 with a Xe;BF3 ratio of 1; we believe this to be evidence for the existence of Xe $^+$ BF4 $^-$. Some O_2 was observed as well. The oxygen could have come from the decomposition of some unreacted O_2 $^+$ BF4 $^-$, or possibly from a xenon-oxygen compound of low stability. It is a firm conclusion that xenon reacts with O_2 $^+$ BF4 $^-$ at temperatures as low as 165°K to give free oxygen and a xenon compound.

2. Chlorine Dioxide

Chlorine dioxide was prepared by dropping sulfuric acid onto a mixture of $KClO_3$ and glass chips. The ClO_2 generated was then diluted in a stream of CO_2 and passed first through a drying tube (P_2O_3) , then through a sample of

 O_2 bF₄ which was supported on a glass frit and cooled to 195°K. An immediate reaction occurred, releasing oxygen. Within minutes the reaction was completed. The product, a light-yellow solid, was unstable at room temperature. The mass spectrum of its decomposition products showed only m/q peaks for fragment ions from ClO_2 , BF₃ and F₂. The product ClO_2 bF₄ has previously been reported² from the reaction of chloryl fluoride with boron trifluoride.

3. Chlorine, Chlorine Trifluoride, and Ammonia

In hopes of preparing the novel $\text{Cl}_2^+\text{BF}_4^-$, $\text{ClF}_3^+\text{BF}_4^-$, and $\text{NH}_3^+\text{BF}_4^-$, we passed the corresponding gases through $\text{O}_2^+\text{BF}_4^-$. In each case oxygen was displaced. However, the products were not stable at the reaction temperature (223°K to 195°K).

4. Cyanogen

At 248 K, 0_2 +BF4 dissolved in liquid cyanogen to give a clear, colorless solution. However, no oxygen was displaced and 0_2 +BF4 was recovered after removal of the cyanogen.

B. Organic Reactants

Although benzene and isopropyl alcohol spontaneously inflame when a milligram of ${\rm O_2}^+{\rm BF_4}^-$ is added, we felt that reactions with other specific organic compounds (in particular perhalogenated materials) could be studied under carefully controlled conditions.

Indeed, when liquid CCl₄ was condensed around O_2 *BF₄ at 250°K, a smooth reaction occured to liberate O_2 , Cl_2 , and BF₃, forming CFCl₃ and CF₂Cl₂. In a like manner, O_2 *BF₄ reacted with CF₂Cl₂ at 233°K to form CF₃Cl, essentially quantitatively. No CF₄ was detected. Hexafluorobenzene also reacted with O_2 *BF₄ at 298°K to give O_2 , F_2 , BF₃, and fluorinated hydrocarbons with the following prominent ions in the mass spectrum: CF₃ *, C_2 F₄ *, C_2 F₅ *, and C_3 F₅ *. Some oxygen was converted to CO_2 and COF₂. It was also found that methane and ethane will inflame at 195°K. However, there was no reaction between perfluorocyclobutane and O_2 *BF₄ *.

Of the compounds that were found to react readily with O_2 +BF₄, both methane and ClF₃ have higher ionization potentials than that of O_2 (12.2 ev). Cyanogen, with both unsaturation and a higher ionization potential, did not react. In the case of compounds with ionization potentials below or equal to that of O_2 , a reasonable mechanism for reaction is electron transfer to liberate O_2 and form a new ion which may or may not react further.

It should be noted that no CF_4 was formed from the reaction of O_2 $^+BF_4$ with CCl_2F_2 , whereas CCl_2F_2 was a product from the reaction with CCl_4 . This would be expected if the primary products from the unstable CCl_2F_2 $^+BF_4$ and CCl_4 $^+BF_4$ were CCl_F_3 and CCl_3F , respectively. The former product has a higher ionization potential $(12.9 \text{ ev})^3)^4$) than O_2 and is less likely to react with O_2 $^+BF_4$. Therefore no CF_4 was observed. On the other hand, CCl_3F has a favorable ionization potential, and further reaction with O_2 $^+BF_4$ is possible, giving CCl_2F_2 .

Acknowledgement

This work was supported by the Advanced Research Projects Agency under the research contract No. DA31-124-ARO(D)-54, monitored by the U.S. Army Research Office, Durham, North Carolina.

References

- I. J. Soloman, R. I. Brabets, R. K. Uenish, J. N. Keith, and J. M. McDonough, J. Inorg. Chem. 3, 457 (1964).
- 2. A. A. Woolf, J. Chem. Soc., 4113 (1954).
- J. W. Warren and J. D. Craggs, Mass-Spectrometry, Institute of Petroleum, London (1952), p. 36.
- R. Bralsford, P. V. Harris, and W. C. Price, Proc. Roy. Soc. [A] <u>258</u>, 459 (1960).